STATE OF THE CLIMATE IN 2016 ## Today's Presenters #### Jessica Blunden, Ph.D. Scientist, Monitoring Branch, NOAA's National Centers for Environmental Information | Asheville, NC Robert J. H. Dunn, Ph.D. Scientist, Met Office Hadley Centre | Exeter, United Kingdom Gregory C. Johnson, Ph.D. Oceanographer, NOAA's Pacific Marine Environmental Laboratory | Seattle, WA Jeremy Mathis, Ph.D. Director, Arctic Research Program, NOAA's Office of Oceanographic and Atmospheric Research | Silver Spring, MD ## Report is in its 27th Year of Publication - Many scientists from many disciplines from around the world fit the pieces of Earth's climate system and its changes together to connect the dots - Dozens of essential climate indicators, extreme weather and climate events, historical context - This report does not pursue "attribution" or contain forecasts, scenarios, or projections 468 authors from 64 countries; 16 editors on 3 continents Atmosphere Land Oceans Snow and Ice ## El Niño Conditions Dominate in Early 2016 - Strong El Niño at beginning of 2016 - Transition to weak La Niña by end of the year. ## Greenhouse Gases Reach New Record Highs Again - Global mean carbon dioxide (CO₂) reached 402.9 ppm, a 3.5 ppm increase from 2015. Largest increase on record, possibly influenced by ENSO - Global mean methane (CH₄) reached 1843.4 ppb, a 9.4 ppb increase since 2015. - Global mean nitrous oxide (N_2O) reached 328.9 ppb, a 0.8 ppb increase since 2015. ## Global Surface Temperature Reaches Record High for 3rd Straight Year - Four major independent datasets show 2016 was the warmest year since records began in midto-late 19th century - Second year >1°C above pre-industrial levels NOAA: Annual Average ## Extreme Warm Temperature Events High - Western North America, Europe, and large parts of Asia and Australia experienced strong warm anomalies throughout much of the year. - Extreme heat contributed to disastrous wildfire conditions in Fort McMurray, Canada #### TX90p – Warm Days # Drought Affects Nearly 1/3 of Global Land Surfaces #### Drought Severity in 2016 Every month of 2016 had the following fractions of land surface experiencing drought: >12% severe >4% extreme - Extreme drought occurred on every continent - Dry land-surface conditions also measured in soil moisture, runoff and river discharge ## Aerosols show effects from fires and dust - Aerosols from fires and dust show natural and anthropogenic changes - Dust from deserts, with active transport over the Atlantic in 2016 - Fort McMurray and Siberian fires as well as equatorial Africa - Fewer fires in South-East Asia and reduction of deforestation in Amazon - Anthropogenic emission over Indian subcontinent ## Another Active Year for Tropical Cyclones Globally: 93 tropical cyclones in 2016 (1981-2010 average is 82) - Category 5 Hurricane Matthew near peak intensity an Oct 1, 2016. - Storm led to at least 585 fatalities. - Three basins—the North Atlantic, and eastern and western North Pacific— experienced above-normal activity. - The Australian basin recorded its least active season since the beginning of the satellite era in 1970. ## Record High SST & Sea Level in 2016 - Global Sea-Surface Temperature (SST) record high in 2016 - Global Sea Level record high in 2016 - Increases from 2015 to 2016 smaller than from 2014 to 2015 ## Ocean Heat Content Falls in 2016 - 4 of 5 analyses show Ocean Heat Content fall in 2016 - 2016 still near 2015 record high warmth - Long-term ocean warming trend robust - 2016 fall related to 2015/16 El Niño - El Niño modulates ocean warming & sea level rise rates # El Niño & La Niña Rearrange Ocean Heat ## Global Ocean Temperature Anomalies (°C) Temperature Anomaly (°C) La Niña conditions bring cold water to the surface (2007/08) El Niño conditions spread warm water over the surface (2015/16) Robust warming trend to 2000 dbar # El Niño Waned During 2016 Strong westward equatorial Pacific surface currents in 2016 Ocean warmth shifts from East to West (also Equator to North and shallow to deep). 2016 - 2015 0-700 m Ocean Heat Change Large El Niño wanes, east Pacific tropics cool, seas shed heat, slow rise. (temporarily) # Arctic Temperature "Amplification" Arctic continues to warm at twice the rate of lower latitudes, driving and responding to change throughout the Arctic system. ## Arctic Sea Ice Change in Arctic sea ice extent during March and September Adapted from *State of the Climate in 2015*: Fig. 5.5 - 24 March 2016: Lowest maximum extent in 37-year satellite record - 10 lowest minimum extents have occurred in past 10 years - Trend to younger, thinner cover; more vulnerable to continued extensive melt # Sea Surface Temperature August 2016 minus Aug. 1982-2010 average - August 2016: Average sea surface temperature was high in the Chukchi Sea and Baffin Bay (~ 7° to 8°C, or 13° to 14°F) and the Barents Sea (up to 11°C, or 20°F) - Compared to 1982-2010: Average relatively high in regions that are more recently ice free (e.g. boundary regions and marginal seas near ice edge) ## **Arctic Land Ice** ## Warming surface temperatures linked to loss of ice mass ### **Greenland Ice Sheet** - Onset of surface melt in 2016 ranked 2nd lowest over 37-year record - Mass of GIS reaches new record low in 2016 ## Glaciers and Ice Caps - Arctic, as a whole, continues negative trend - Regional variability evident # **Terrestrial Snow Cover** 2016 Spring: Snow cover duration relative to 1998–2010 #### Arctic terrestrial snow mass April 1980–2016 - Spring 2016: new record low April and May snow cover reached for North American Arctic - Increasing evidence that decreasing premelt snow mass (reflective of shallower snow) precondition the snowpacks for earlier and more rapid springtime melt ## For More Information Link to Full Report and Today's Presentation: http://www.ncdc.noaa.gov/bams Report Highlights: https://www.climate.gov/sotc2016 NOAA's National Centers for Environmental Information: www.ncei.noaa.gov NOAA's Pacific Marine Environmental Laboratory: www.pmel.noaa.gov NOAA's Office of Oceanic and Atmospheric Research www.research.noaa.gov Met Office (UK): http://www.metoffice.gov.uk/ Media Contacts: <u>Brady.Phillips@noaa.gov</u>, 202-407-1298 (NOAA/Comms) Katy.Matthews@noaa.gov, 828-257-3136 (NOAA/NCEI)